VLHC Conventional Construction #### Peter H. Garbincius HEPAP Subpanel on Long Range Planning June 11, 2001 #### Agenda - Geologic Considerations & Siting Studies - Tunnel, Beam Lines, Enclosures, Facilities and Experimental Areas - CNA Cost & Schedule Estimating Exercise - Preliminary Model of Schedule - Cost Estimate - ES&H Issues Specific to VLHC - Design and Cost Challenges ## These are NOT siting proposals • These are three models to study cost sensitivity of underground construction to various geologic conditions. ## Lampshades - ring elevations & strata #### **Off-site Service Areas** Again, these are NOT siting proposals #### Cross section of 12 ft. finished dia. tunnel - also cost estimated a 16 ft. finished dia. tunnel - specify < 50 gpm/mile avg. water inflow rate #### Fermilab Footprint and Experimental Halls #### **Injection Ramps & Caverns** ## **Underground Enclosures** A/B sites mid-sites E/V sites #### **Utility Plants (on surface)** A-site (Stage 1 only) approx. 10 acres Stage 2 A-&B-sites approx. 40 acres ## Schematic of Experimental Area (generic SSC Large Solenoid Detector) #### **Cost & Schedule Estimating** - Kenny Co. (1997) 3 TeV VLHC Booster - CNA Consulting Engineers, Minneapolis - Hatch-Mott-MacDonald, Toronto - 3 tunnel configurations, unit cost & blocks - to understand sensitivities and trade-offs - Inputs: - a. geology & siting lampshades, contacts - b. components tunnel, shafts, & caverns - c. unit costs conditions, depths, contacts - vary a. and/or b. => New Cost Estimate - estimate does NOT include: - Land Acquisition or Easements (State) - Spoils Disposal (revenue neutral?) # CNA Geology, Construction, Schedule Model most varied geologic model studied complete tunnel construction in 5 years #### VLHC-I Tunnel Construction and Magnet Installation Plan ## CNA Underground Construction Cost Estimate Summary, May 20, 2001 | • | Item \$ 1 M units | North | North | South | |---|-----------------------|------------|------------|------------| | • | 12 ft diameter | Inclined | Flat | Inclined | | • | Shafts | \$ 414 M | \$ 263 M | \$ 168 M | | • | Caverns (incl. 2 Exp) | \$ 232 | \$ 238 | \$ 243 | | • | TBM Tunnels | \$ 866 | \$ 1,058 | \$ 1,166 | | • | D&B Tunnels | \$ 36 | \$ 36 | \$ 36 | | • | Alignment Risers | \$ 3 | \$ 2 | \$ 2 | | • | Portals | \$ 2 | \$ 2 | \$ 2 | | • | Misc. (5% non-est) | \$ 83 | \$ 85 | \$ 86 | | • | Subtotal | \$ 1,636 M | \$ 1,685 M | \$ 1,703 M | | • | EDIA (17.5% external |)\$ 286 | \$ 295 | \$ 298 | | • | Total | \$ 1,922 M | \$ 1,980 M | \$ 2,001 M | #### **Underground Construction Cost Est.** - EDIA: (external) includes A&E and CM contractors & multiple site studies, does NOT include internal Lab EDIA - CNA recommends 25-30 % contingency on underground construction, based on level of understanding specific geologic conditions - ratio 16'/12' = 1.24 (on TBM costs only) - = 1.16 (total undergrnd costs) #### **Other Construction Costs** Underground Utilities - \$ 144 M - AC power, HVAC, Pumping, Elevators/Stairs - Surface Buildings & Utilities \$310 M - Experimental Areas (not estimated) - Roads (not estimated) - Power from Utility (not estimated) - Ground Water Discharge (not estimated) #### Special ES&H Issues for VLHC - Generic ES&H Issues forNew Accelerators -J.D. Cossairt et al., FERMILAB-Conf-01/051-E - Diameter of tunnel -12 feet? or larger? - access, egress, install, maintain <=> COST - Emergency egress every 3 miles (SSC-2.7) - Minimum fire & smoke hazard - auto fire suppression for special caverns - sufficient O2 on vehicles (no refuges) #### Special ES&H Issues continued: - groundwater issues, aquifers, G-P aquitard - much of tunnel below piezometric surface - minimize water inflow, construction & ops - quality of water discharge, pH & particulate - prevent contamination (conv. & radiation) - and de-watering of aquifer - rad: well-free zone of approx. 100 ft. radius #### Special ES&H Issues continued: - heat rejection, mainly Stage 2 Cryo plants - air-cooling towers or cooling ponds - (1 acre per MWatt) - optimal aesthetic/community choices - spoils/muck disposal (commercial value?) - impact on communities, especially during - construction, return areas back in an - environmentally acceptable condition ## Engineering/Design Challenges goal => reduce COST - simplify underground construction - initiate R&D on tunneling methodologies - optimize strategy for TBM utilization - is there enough space for full Stage 2 - functionality, e.g. abort? - optimize size for experiment caverns - engineering & physics optimize roof spans - optimize deep equipment installation shafts - different beam heights for Stage 1 and 2